

NAME: _____

DATE: _____

Inductive Grammar Chart
(Unit 11, page 90)

GRAMMAR. The simple past tense

Look at these statements and verbs in the simple past tense.

<div style="display: flex; align-items: center;"> <div style="display: flex; flex-direction: column; gap: 5px; margin-right: 10px;"> I You He She We They </div> <div style="font-size: 3em; margin-right: 10px;">}</div> <div> liked the movie. </div> </div>	<div style="display: flex; align-items: center;"> <div style="display: flex; flex-direction: column; gap: 5px; margin-right: 10px;"> I You He She We They </div> <div style="font-size: 3em; margin-right: 10px;">}</div> <div> didn't like the concert. </div> </div>
<div style="display: flex; flex-direction: column; gap: 5px;"> call → called like → liked study → studied shop → shopped </div>	

FIGURE IT OUT . . .

Complete these statements.

1. To form the simple past tense of most verbs, add _____.
2. To form the simple past tense of verbs that end in -e, add _____.
3. To form the simple past tense of verbs that end in a consonant and -y, change y to _____ and add _____.
4. To form the simple past tense of verbs that end in consonant + vowel + consonant (CVC), add a _____ and -ed.
consonant / vowel
5. Use didn't and the _____ form of a verb to make negative statements in the simple past tense.
simple past tense / base

Look at these yes / no questions and short answers in the simple past tense.

Did { I You He She We They	watch TV last night?	Yes, No,	{ I You He She We They	did. didn't.
---	----------------------	-------------	--	-------------------------------

FIGURE IT OUT . . .

Complete these statements.

1. Begin yes / no questions in the simple past tense with _____.
2. Use _____ or _____ in short answers in the simple past tense.